

MARIJUANA COOKBOOK TO EXPERIENCE ALL ITS BENEFITS

BY ANGEL BURNS

Marijuana Recipes and Secret Tricks

Marijuana Cookbook to Experience All Its Benefits

By Angel Burns


© 2019 Angel Burns, All Rights Reserved.


License Notices

This book or parts thereof might not be reproduced in any format for personal or commercial use without the written permission of the author. Possession and distribution of this book by any means without said permission is prohibited by law.

All content is for entertainment purposes and the author accepts no responsibility for any damages, commercially or personally, caused by following the content.


Get Your Daily Deals Here!

Free books on me! Subscribe now to receive free and discounted books directly to your email. This means you will always have choices of your next book from the comfort of your own home and a reminder email will pop up a few days beforehand, so you never miss out! Every day, free books will make their way into your inbox and all you need to do is choose what you want.

What could be better than that?

Fill out the box below to get started on this amazing offer and start receiving your daily deals right away!


https://angel-burns.gr8.com


Table of Contents

Homemad	le M	Iarii	uana	Red	cipes

D .	4		1	\sim	•
Docino	•	Carrot	าทป	Lingor	Ollin
Recipe	1.	Carrot	anu	Gillger	JUUD

Recipe 2: Jalapeno Poppers

Recipe 3: Canna Banana Nut Bread

Recipe 4: Macaroni and Cheese

Recipe 5: Chia Seed Pudding

Recipe 6: Strong Chicken Soup with Toast

Recipe 7: High Grilled Cheese

Recipe 8: Couscous with Cauliflower

Recipe 9: Grilled Chicken and Corn

Recipe 10: Simple Avocado Toast

Recipe 11: Rice and Bean Bowl

Recipe 12: Coconut Pudding

Recipe 13: Stir Fry Chicken and Veggies

Recipe 14: Scrambled Eggs with Onions and Cheese

Recipe 15: Pan Roasted Cauliflower, Potato and Zucchini

Recipe 16: Overnight French Toast

Recipe 17: Cannabis French Toast

Recipe 18: Baked Avocado with Eggs

Recipe 19: Vegetarian Frittata

Recipe 20: Miniature Bacon, Egg and Cheese Quiches

Recipe 21: Rice Casserole

Recipe 22: Salmon with Carrots

Recipe 23: Whole Wheat Buttermilk Pancakes

Recipe 24: Stuffed Sweet Potatoes

Recipe 25: Three Mushroom and Pasta Stew

About the Author

Author's Afterthoughts

Homemade Marijuana Recipes


нинининининининининининининининин

Recipe 1: Carrot and Ginger Soup


This is the perfect dish you can make whenever you are feeling a bit under the weather. It is made with the perfect combination of sweet and salty.

Yield: 2 servings

Preparation Time: 50 minutes

Ingredient List:

- 1 tablespoon of extra virgin olive oil
- 2 teaspoons of canna oil
- 1 onion, peeled and chopped
- 2 cloves of garlic, minced
- 1 teaspoon of grated ginger
- ½ teaspoons of powdered ginger
- 1 pound of carrots, chopped
- 2 cups of vegetable stock

нинининининининининининининининини

- 1. In a saucepan set over low heat, add in the extra virgin olive oil and canna oil. Add in the chopped onion and minced garlic. Stir well to mix. Cook for 8 to 10 minutes.
- 2. Add in the grated ginger and chopped carrots. Cook for an additional 5 minutes.
- 3. Add in the vegetable stock. Allow to simmer for 20 to 25 minutes or until the carrots are soft.
- 4. Remove and transfer into a blender. Blend on the highest setting until smooth in consistency.
- 5. Pour the soup back into the saucepan. Cook over low heat for 1 to 2 minutes or until hot.
- 6. Remove and serve immediately.

Recipe 2: Jalapeno Poppers


Make these delicious poppers whenever you need to make an appetizer for your next party. After a few bites, your guests will be feeling great.

Yield: 8 servings

Preparation Time: 25 minutes

Ingredient List:

- 1 ½ pounds of jalapeno peppers, cut into halves and seeds removed
- 1 ½ cups of grated parmesan cheese
- 1 ½ pounds of cream cheese, soft
- 3 Tablespoons of cannabis olive oil
- 1 ½ teaspoons of dried oregano
- 3 Tablespoons of honey
- 1/3 cup of chopped chives

ннининининининининининининининин

- 1. Place the jalapeno pieces onto a baking sheet that has been lined with aluminum foil. Place into the oven to broil for 10 minutes or until soft. Remove and set aside.
- 2. In a bowl, add in the grated parmesan cheese, soft cream cheese, olive oil, dried oregano, honey and chives. Stir well to mix.
- 3. Stuff the mix into each of the jalapeno peppers.
- 4. Place into the oven to bake for 10 minutes at 375 degrees or until cooked through.
- 5. Remove and serve immediately.

Recipe 3: Canna Banana Nut Bread


This is an easy bread recipe you can make any night of the week. Serve on its one for a delicious snack whenever you feel a bit hungry.

Yield: 6 servings

Preparation Time: 2 hours

Ingredient List:

- 2 eggs
- 1 cup of canna butter
- 1 cup of light brown sugar
- 1 cup of white sugar
- 6 bananas, peeled and mashed
- 2 teaspoons of powdered cinnamon
- 2 teaspoons of baker's style baking powder
- 1 cup of chocolate chips
- 1 cup of walnuts, chopped
- 1 teaspoon of pure vanilla

- 3 cups of all-purpose flour
- 1 cup of whole wheat flour
- 2 teaspoons of baker's style baking powder
- 2 teaspoons of baker's style baking soda
- 2 teaspoons of whole milk

ннининининининининининининининин

- 1. In a bowl, add in the canna butter, light brown sugar and white sugar. Beat with an electric mixer until creamy in consistency. Add in the eggs and continue to beat until creamy in consistency. Set aside.
- 2. In a separate bowl, add in the all-purpose flour, whole wheat flour, baking powder and soda. Stir well to mix. Set aside.
- 3. In a separate bowl, add in the mashed bananas, whole milk and pure vanilla. Stir well to mix. Pour into the butter mix and continue to beat until mixed.
- 4. Add the flour mix into the butter mix. Stir well until just mixed.
- 5. Add in the chopped walnuts and chocolate chips. Fold gently to incorporate.
- 6. Pour into a baking dish.
- 7. Place into the oven to bake for 1 hour and 30 minutes at 325 degrees or until baked through. Remove and set aside to cool for 15 minutes.
- 7. Invert the banana bread onto a plate. Allow to cool for 10 minutes before serving.

Recipe 4: Macaroni and Cheese


To kick things off this is a vegetarian and soy free dish that is made with marijuana. It is the perfect recipe for you to prepare whenever you are feeling a bit under the weather.

Yield: 4 servings

Preparation Time: 25 minutes

Ingredient List:

- 8 ounces of macaroni
- ½ cup of butter, soft
- 2 teaspoons of canna butter
- 3 Tablespoons of all-purpose flour
- ½ teaspoons of salt
- ¼ teaspoons of black pepper
- 2 cups of whole milk
- 2 cups of cheddar cheese, shredded

ннининининининининининининининин

Instructions:

1. Prepare the macaroni according to the directions on the package. Once cooked,

drain the macaroni and set aside.

- 2. In a saucepan set over medium heat, add in the canna and regular butter. Allow to melt. Add in the all-purpose flour. Whisk well until smooth in consistency. Season with a dash of salt and black pepper.
- 3. Slowly pour in the milk and cook for 8 to 10 minutes or until the mix begins to bubble.
- 4. Add in the shredded cheddar cheese. Stir well until the cheese melts.
- 5. Add in the pasta and toss well to coat.
- 6. Remove from heat and serve immediately.

Recipe 5: Chia Seed Pudding


This is another sweet tasting marijuana friendly recipe you can make whenever you have a strong sweet tooth that needs to be satisfied.

Yield: 4 servings

Preparation Time: 24 hours and 10 minutes

Ingredient List:

- 1 ½ cups of almond milk
- 8 dates, pits removed and chopped
- 1/3 cup of chia seeds
- ½ cup of unsweetened powdered cocoa
- 4 teaspoons of canna oil
- ½ teaspoons of powdered cinnamon

нинининининининининининининининин

Instructions:

1. In a bowl, add in the almond milk, chopped dates, chia seeds, powdered cocoa,

canna oil and powdered cinnamon. Stir well to mix.

- 2. Cover and set into the fridge to chill overnight.
- 3. The next day transfer into a bowl. Pulse on the highest setting until coarse in consistency.
- 4. Pour into serving bowls.
- 5. Serve immediately.

Recipe 6: Strong Chicken Soup with Toast


This is a great tasting soup dish for you to make whenever you are feeling ill or whenever you need something warm to enjoy on a cold night.

Yield: 4 servings

Preparation Time: 1 hour and 40 minutes

Ingredient List:

- 1 quart of chicken stock
- 4 bone-in chicken thighs, skinless
- 2 teaspoons of canna oil
- 2 carrots, peeled and thinly sliced
- 1 stalk of celery, thinly sliced
- 1 tablespoon of dill, chopped
- 4 baguette slices
- 1 tomato, cut into halves

- 1. In a soup pot set over medium heat, add in the chicken stock. Add in the chicken thighs and cook for 20 minutes.
- 2. Add in the canna oil, sliced carrots, sliced celery and chopped dill. Stir well to mix. Continue to cook for 1 hour.
- 3. Remove from heat.
- 4. Remove the chicken from the soup pot and place onto a cutting board. Remove the meat from the bones and chop finely. Add the meat back into the soup pot.
- 5. Toast the baguette slices. Once toasted, rub the bread slices with the sliced tomato.
- 6. Pour the soup into serving bowls.
- 7. Serve with the baguette slices.

Recipe 7: High Grilled Cheese


Grilled cheese and cannabis may be the world's best comfort food you can make. Feel free to add any type of cheese you wish for the tastiest results.

Yield: 2 servings

Preparation Time: 20 minutes

Ingredient List:

- 4 slices of whole wheat bread
- 2 teaspoons of canna butter
- 4 slices of cheddar cheese, shredded
- 4 slices of swiss cheese, shredded
- 2 slices of tomato
- 2 slices of avocado
- 1 tablespoon of extra virgin olive oil

ннинининининининининининининининини

- 1. Spread the canna butter on the slices of whole wheat bread.
- 2. On the buttered sides of the bread slices, add 2 slices of cheddar cheese and slices of swiss cheese.
- 3. Add the tomato slices and sliced avocado.
- 4. Place the bread slices on top of each other with the butter side facing out.
- 5. In a skillet set over medium heat, add in the extra virgin olive oil. Place the sandwiches into the skillet. Cook for 5 minutes on each side or until golden.
- 6. Remove and serve immediately.

Recipe 8: Couscous with Cauliflower


This is a healthy marijuana dish for those who want to eat something on the healthier side. It is easy to make and can be made to pair with a variety of different dishes.

Yield: 2 servings

Preparation Time: 25 minutes

Ingredient List:

- 1 tablespoon of extra virgin olive oil
- 2 teaspoons of canna oil
- 1 onion, peeled and chopped
- 1 head of cauliflower, cored and chopped
- Dash of salt
- 2/3 cup of chicken broth
- 1/3 cup of yellow raisins
- 1/3 cup of whole wheat couscous

ннинининининининининининининининини

- 1. In a saucepan set over medium heat, add in the extra virgin olive oil and canna oil. Add in the chopped onion, chopped cauliflower and dash of salt. Cook for 6 to 8 minutes or until soft.
- 2. Add in the chicken broth, yellow raisins and couscous.
- 3. Allow to come to a boil.
- 4. Remove from heat immediately and cover. Set aside to rest for 5 minutes.
- 5. Serve.

Recipe 9: Grilled Chicken and Corn


This is a simple dish that barely takes any time to prepare. Perfect for those who want to stick with a keto diet, it is a dish you won't feel guilty about enjoying.

Yield: 4 servings

Preparation Time: 1 hour and 40 minutes

Ingredient List:

- ¼ cup of extra virgin olive oil
- 4 teaspoons of canna oil
- ¼ cup of cilantro, chopped
- 1 clove of garlic, minced
- 3 chicken breasts, boneless, skinless and cut into pieces
- 4 ears of corn, cut into small pieces
- ½ pint of cherry tomatoes, whole
- 4 scallions, chopped
- Dash of salt and black pepper

нинининининининининининининининини

- 1. Preheat an outdoor grill to medium heat.
- 2. Place wooden skewers into a bowl. Cover with water and set aside to soak for 30 minutes.
- 3. In a bowl, add in the extra virgin olive oil, canna oil, chopped cilantro and minced garlic. Stir well to mix.
- 4. In a separate bowl, add in the chicken. Pour half of the marinade over the chicken. Cover and set into the fridge to chill for 1 hour.
- 5. Drain the wooden skewers. Thread the marinated chicken onto the skewers. Thread the corn, tomatoes and chopped scallions onto the skewers. Season with a dash of salt and black pepper. Brush with the remaining marinade.
- 6. Place the skewers onto the preheated grill. Grill for 8 to 10 minutes or until the chicken is cooked through and the vegetables are soft. Brush with the marinade as it cooks.
- 7. Remove and rest for 5 minutes before serving.

Recipe 10: Simple Avocado Toast


Make this toast if you are a fan of avocado. Keep in mind that when you cook avocado it tends to brown too fast so drizzle lemon juice over it to prevent the browning process.

Yield: 2 servings

Preparation Time: 10 minutes

Ingredient List:

- 2 slices of whole grain bread
- 2 teaspoons of canna butter
- 3 slices of tomato
- 1 avocado, peeled, pit removed and thinly sliced
- 2 teaspoons of lemon juice
- Dash of salt and black pepper

ннинининининининининининининининини

- 1. Toast the slices of whole grain bread.
- 2. Spread 1 teaspoon of canna butter over each slice of bread. Top off with the tomato slices.
- 3. In a bowl, add the avocado. Pour the lemon juice over the top. Toss well to mix. Pour over the bread slices.
- 4. Season with a dash of salt and black pepper.
- 5. Serve immediately.

Recipe 11: Rice and Bean Bowl


This is a gluten free and vegan friendly rice and bean fish that makes an excellent side dish or can be a standalone meal.

Yield: 4 servings

Preparation Time: 30 minutes

Ingredient List:

- 4 teaspoons of canna oil
- 1 onion, peeled and chopped
- 1 cup of vegetable broth
- 1, 16 ounce can of kidney beans, drained
- 1, 10 ounce pack of spinach
- 2 cups of brown rice, cooked
- Dash of salt and black pepper

нинининининининининининининин

Instructions:

1. In a skillet set over medium heat, add in the canna oil. Add in the chopped

onion. Cook for 5 to 8 minutes or until soft.

- 2. Add in the vegetable broth, can of kidney beans and spinach. Stir well to mix. Cook for 5 minutes.
- 3. Add in the cooked rice. Continue to cook for an additional 5 to 8 minutes.
- 4. Season with a dash of salt and black pepper.
- 5. Remove and serve immediately.

Recipe 12: Coconut Pudding


This is a great tasting marijuana friendly dish you can make whenever you need something on the sweet side.

Yield: 2 servings

Preparation Time: 24 hours and 20 minutes

Ingredient List:

- ¾ cup of old fashioned oats
- ½ cup of coconut, shredded
- 2 cups of water
- 1 ¼ cups of coconut milk
- 2 teaspoons of canna oil
- ½ teaspoons of powdered cinnamon
- 1 banana, thinly sliced

нинининининининининининининининини

- 1. In a bowl, add in the old fashioned oats, shredded coconut and water. Stir well to mix. Cover and set into the fridge to chill overnight.
- 2. Transfer the mix into a saucepan set over medium heat.
- 3. In the saucepan, add in the coconut milk, canna oil and powdered cinnamon. Stir well to mix. Cook for 10 to 12 minutes.
- 4. Remove from heat and set aside to rest for 5 minutes.
- 5. Serve with a topping of the sliced banana.

Recipe 13: Stir Fry Chicken and Veggies


With the help of this recipe, you will learn that you don't need to invest in a wok to enjoy classic stir fry. Feel free to add in your favorite vegetables for the tastiest results.

Yield: 2 servings

Preparation Time: 30 minutes

Ingredient List:

- 8 cups of water
- 2 cups of broccoli, cut into florets
- 1 carrot, thinly sliced
- 1 cup of green beans, cut into halves and trimmed
- 1 tablespoon of canola oil
- 1 chicken breast, boneless, skinless and cut into chunks
- 3 Tablespoons of hoisin sauce

- 2 teaspoons of canna oil
- ½ teaspoons of powdered ginger
- Dash of salt and black pepper

нинининининининининининининининин

- 1. In a saucepan set over medium heat, add in the water. Allow to come to a boil. Add in the broccoli florets, sliced carrot and trimmed green beans. Cook for 8 minutes or until soft. Drain the vegetables and set aside to cool.
- 2. In a skillet set over medium heat, add in the canola oil. Add in the chicken pieces. Cook for 8 to 10 minutes or until the chicken is cooked through.
- 3. Add in the boiled vegetables. Continue to cook for an additional 5 minutes.
- 4. In a bowl, add in the hoisin sauce, canna oil and powdered ginger. Whisk until evenly mixed. Pour into the pan. Toss well to coat.
- 5. Season with a dash of salt and black pepper.
- 6. Remove from heat and serve immediately.

Recipe 14: Scrambled Eggs with Onions and Cheese


There is no other egg recipe that is as easy to make as this dish. Make these eggs for brunch or enjoy on its own.

Yield: 2 servings

Preparation Time: 35 minutes

Ingredient List:

- 1 tablespoon of butter
- 2 teaspoons of canna butter
- ½ cup of onion, thinly sliced
- 4 eggs, beaten
- ½ cup of cheddar cheese, shredded
- Dash of salt and black pepper

ннининининининининининининининин

- 1. In a skillet set over medium heat, add in the butter and canna butter. Add in the sliced onion. Cook for 15 minutes or until the onions are caramelized.
- 2. Add in the beaten eggs. Cook for 5 to 8 minutes or until the eggs are set.
- 3. Add in the shredded cheese. Continue to cook for an additional 3 minutes.
- 4. Season with a dash of salt and black pepper.
- 5. Remove from heat and serve immediately.

Recipe 15: Pan Roasted Cauliflower, Potato and Zucchini


This is a simple and nutritious vegetable plate that every vegetarian and vegan will love. Even if you are not a vegetarian, feel free to add fish or chicken to make it a protein rich meal.

Yield: 4 servings

Preparation Time: 55 minutes

Ingredient List:

- 1 head of cauliflower, cored and broken into florets
- 4 carrots, peeled and thinly sliced
- 1 sweet potato, peeled and cut into cubes
- 2 zucchini, cut into thick slices
- 1 red onion, peeled and cut into wedges

- 2 Tablespoons of extra virgin olive oil
- 4 teaspoons of canna oil
- 1 tablespoon of maple syrup
- 1 teaspoon of garlic salt
- ½ teaspoons of black pepper
- 1 cup of plain yogurt

ннининининининининининининининин

- 1. Preheat the oven to 325 degrees.
- 2. In a baking dish, add in the cauliflower florets, sliced carrots, cubes of sweet potato, sliced zucchini and red onion wedges. Toss well to mix.
- 3. In a bowl, add in the extra virgin olive oil, canna oil and maple syrup. Whisk well to mix. Pour over the vegetables.
- 4. Season the vegetables with the garlic salt and dash of black pepper. Toss well to coat.
- 5. Place into the oven to bake for 35 to 40 minutes or until the vegetables are soft.
- 6. Remove and serve immediately with the yogurt.

Recipe 16: Overnight French Toast


This is the perfect cannabis friendly dish that is perfect to wake up to. Be sure to serve with maple syrup and vanilla yogurt.

Yield: 6 servings

Preparation Time: 25 hours

Ingredient List:

- 1 teaspoon of butter
- 3 eggs
- ½ cup of whole milk
- 1 tablespoon of white sugar
- 2 teaspoons of canna butter, melted
- 1 teaspoon of pure vanilla
- Dash of salt
- Dash of powdered cinnamon
- 6 slices of bread, torn and day old

ннининининининининининининининин

- 1. Grease a baking dish with butter.
- 2. In a bowl, add in the eggs, whole milk, white sugar, melted canna butter, pure vanilla, dash of salt and powdered cinnamon. Stir well to mix.
- 3. Add in the torn bread and toss well to mix.
- 4. Cover and place into the fridge to chill overnight.
- 5. The next day, preheat the oven to 350 degrees.
- 6. Place the French toast into the oven to bake for 45 to 50 minutes or until golden.
- 7. Remove and cool for 10 minutes before serving.

Recipe 17: Cannabis French Toast


This is another early morning breakfast dish you can make whenever you need something filling to get you going in the morning.

Yield: 6 servings

Preparation Time: 1 hour

- 6 eggs
- 12 slices of French baguette, sliced thinly
- 4 ½ Tablespoons of canna butter
- 2 ½ Tablespoons of butter, for greasing
- 5 Tablespoons of maple syrup
- 1/3 cup of white sugar
- 1 ½ cups of whole milk
- ¾ teaspoons of salt
- 1 ½ teaspoons of pure vanilla
- Powdered sugar, for dusting

нинининининининининининининининини

- 1. Grease a baking dish with butter.
- 2. In a bowl, add in the canna butter and butter. Stir well to mix. Spread onto both sides of the baguette slices.
- 3. Place the bread slices into the baking dish with the butter side facing up.
- 4. In a bowl, add in the whole milk, white sugar, dash of salt, maple syrup and pure vanilla. Whisk well to mix. Pour over the bread slices.
- 5. Cover and place into the fridge to chill overnight.
- 6. Place into the oven to bake for 45 minutes at 350 degrees or until golden brown. Remove and set aside to cool for 5 minutes.
- 7. Sprinkle the powdered sugar over the top and serve.

Recipe 18: Baked Avocado with Eggs


This is the ultimate healthy dish you can make early in the morning. It is a wonderful combo I know you will fall in love with.

Yield: 2 servings

Preparation Time: 25 minutes

Ingredient List:

- 1 avocado
- 1 tablespoon of lemon juice
- 2 teaspoons of canna butter
- 2 eggs
- Dash of salt and black pepper
- 1 scallion, chopped and optional
- ¼ bunch of cilantro, chopped
- ¼ cup of cheddar cheese, shredded
- 2 Tablespoons of mild salsa

ннинининининининининининининининини

- 1. Preheat the oven to 350 degrees.
- 2. Slice the avocado in half. Remove the pit from the inside.
- 3. Spread the lemon juice over the avocado. Place onto a baking sheet with the cut side facing up.
- 4. Remove 1 to 2 tablespoons of the avocado from the shells. Set aside. Add a teaspoon of the canna butter into the avocado.
- 5. Crack an egg directly on top of the avocado. Season with a dash of salt and black pepper.
- 6. Place into the oven to bake for 13 to 17 minutes.
- 7. Remove and serve with a topping of chopped scallion, chopped cilantro, shredded cheddar cheese and mild salsa.

Recipe 19: Vegetarian Frittata


This is a wonderful dish that can be made in just one pot. It is easy to make and is for those who are looking for something convenient.

Yield: 4 servings

Preparation Time: 35 minutes

- 1 tablespoon + 1 teaspoon of canna oil
- 1 cup of red bell pepper, chopped
- 1 cup of corn kernels
- ½ cup of scallions, chopped
- 6 eggs
- ½ teaspoons of salt
- ½ teaspoons of black pepper

- 3 cups of spinach
- 2 ounces of goat cheese, crumbled
- Dash of smoked paprika

нинининининининининининининининини

- 1. Preheat the oven to 340 degrees.
- 2. In a cast iron skillet set over medium heat, add in the canna oil and grease with cooking spray. Add in the chopped red bell pepper. Cook for 6 to 7 minutes or until soft.
- 3. Add in the corn kernels and chopped scallions. Continue to cook for 5 minutes or until soft. Remove from heat.
- 4. In a bowl, add in the eggs. Season with a dash of salt and black pepper. Whisk well until lightly beaten.
- 5. In the pan, add in the spinach. Continue to cook for 5 minutes or until wilted.
- 6. Pour the eggs into the skillet and stir well to mix.
- 7. Spread the goat cheese over the top.
- 8. Transfer into the oven. Bake for 10 minutes or until golden brown.
- 9. Remove and sprinkle the smoked paprika over the top.
- 10. Slice into wedges and serve immediately.

Recipe 20: Miniature Bacon, Egg and Cheese Quiches


This is the perfect dish for you to make whenever you want to show off your cooking skills to your friends and family. Be sure to use a miniature muffin pan to make the preparation easier.

Yield: 24 servings

Preparation Time: 1 hour and 30 minutes

- ¾ cup of all-purpose flour
- 2 Tablespoons of butter
- 2 Tablespoons of vegetable shortening
- 4 Tablespoons of whole milk
- ½ cup of cooked bacon bits
- ¾ cup of swiss cheese, shredded
- 2 eggs
- ½ cup of half and half
- ¼ cup of cannabis half and half

- ½ teaspoons of salt
- ¼ teaspoons of black pepper

ннинининининининининининининининин

- 1. Preheat the oven to 375 degrees. Grease a miniature muffin pan with cooking spray.
- 2. Prepare the crust. In a bowl, add in the all-purpose flour, butter and vegetable shortening. Stir well to mix. Add in the whole milk and continue to mix until a dough begins to form.
- 3. Cover and place into the fridge to chill for 30 minutes.
- 4. Place the dough onto a flat surface that has been dusted with flour. Roll until 1/8 inch in thickness.
- 5. Use a cookie cutter that is 2 ½ inches in size. Cut out circles from the dough and place each into the bottom of the miniature muffin cups.
- 6. Sprinkle ½ teaspoon of the bacon bits over the top. Add ¾ teaspoon of the shredded cheese over the top.
- 7. In a bowl, add in the eggs, half and half and cannabis half and half. Season with a dash of salt and black pepper. Pour into the muffin cups.
- 8. Place into the oven to bake for 40 minutes or until golden brown on the top.
- 9. Remove and cool in the pan for 5 minutes before serving.

Recipe 21: Rice Casserole


This is the ultimate comfort food that you can make today. Feel free to add in your favorite vegetables and cheese to fit your taste buds.

Yield: 4 servings

Preparation Time: 50 minutes

- 4 teaspoons of canna butter
- 1 onion, chopped
- 1 red bell pepper, seeds removed and chopped
- 1, 10 ounce pack of frozen spinach, chopped
- 1 cup of low fat milk
- 2 eggs
- 2 cups of cheddar cheese, shredded and evenly divided
- 3 cups of brown rice, cooked
- Dash of salt and black pepper

нинининининининининининининининини

- 1. Preheat the oven to 350 degrees. Grease a casserole dish with cooking spray.
- 2. In a skillet set over low to medium heat, add in the canna butter. Add in the chopped onion and chopped red bell pepper. Cook for 5 to 8 minutes or until soft.
- 3. Add in the spinach and cook for 5 minutes.
- 4. Remove from heat and set aside.
- 5. In a bowl, add in the low fat milk and egg. Whisk well to mix. Add in 1 ½ cups of shredded cheddar cheese, rice and cooked vegetables. Stir well to mix. Season with a dash of salt and black pepper.
- 6. Transfer into the casserole dish. Top off with ½ cup of shredded cheddar cheese.
- 7. Place into the oven to bake for 25 minutes or until golden.
- 8. Remove and serve immediately.

Recipe 22: Salmon with Carrots


This is the perfect marijuana dish for you to make if you love the taste of seafood. It is full of flavor and is easy to make, you can have it ready in just under 20 minutes.

Yield: 2 servings

Preparation Time: 17 minutes

- 2, 5 to 6 ounce salmon fillets
- ¼ cup of snow peas
- ¼ cup of green peas
- ¼ cup of carrots, shredded
- 1 tablespoon of orange juice
- 2 teaspoons of canna oil
- 1 teaspoon of soy sauce
- 4 orange slices

- 1. Pat the salmon fillet with a few paper towels. Place into a Ziploc bag.
- 2. In a bowl, add in the snow peas, green peas, shredded carrots, orange juice, canna oil and soy sauce. Stir well to mix. Pour the mix into each bag.
- 3. Add the orange slices and seal the bag.
- 4. Place into the microwave to cook for 6 minutes on the highest setting.
- 5. Transfer the salmon fillets with the extra ingredients onto a plate. Serve.

Recipe 23: Whole Wheat Buttermilk Pancakes


If you love the taste of pancakes, then these pancakes are ones that I know you won't help but fall in love with.

Yield: 6 servings

Preparation Time: 20 minutes

Ingredient List:

- 2 cups of whole wheat flour
- 4 Tablespoons of canna sugar
- 1 1/4 teaspoons of soda
- 2 cups of buttermilk
- 1 teaspoon of baker's style baking powder
- ¼ teaspoons of salt
- Honey, for serving

нинининининининининининининининин

- 1. In a bowl, add in the whole wheat flour, canna sugar, salt and baker's style baking powder. Stir well to mix.
- 2. Add in the buttermilk and whisk well until smooth in consistency. Set aside to rest for 10 minutes.
- 3. In a skillet set over medium heat, grease with cooking spray.
- 4. Pour in ¼ cup of the batter. Swirl to coat the bottom. Once bubbles begin to appear on the surface, flip the pancake. Cook for 5 minutes or until golden on both sides.
- 5. Repeat.
- 6. Serve with syrup and honey drizzled over the top.

Recipe 24: Stuffed Sweet Potatoes


These sweet potatoes are full of a rich flavor and is among one of the healthiest foods that you can eat today. Make these sweet potatoes to make a perfect addition to any meal.

Yield: 2 servings

Preparation Time: 25 minutes

Ingredient List:

- 1 sweet potato, baked
- 2 Tablespoons of orange juice
- 2 teaspoons of canna oil
- 1 teaspoon of agave syrup
- ¼ cup of golden raisins
- 2 Tablespoons of walnuts, chopped

ннинининининининининининининининини

- 1. Preheat the oven to 350 degrees.
- 2. Slice the baked sweet potato in half and scoop out the filling. Transfer the filling into a bowl. Place the potato halves onto a baking sheet with the cut side up.
- 3. In the bowl with the potato filling, add in the orange juice, canna oil, agave syrup and golden raisins. Stir well to mix. Pour the batter into the sweet potato halves.
- 4. Sprinkle the chopped walnuts over the top.
- 5. Place into the oven to bake for 15 to 20 minutes.
- 6. Remove and serve immediately.

Recipe 25: Three Mushroom and Pasta Stew


With the help of this recipe, you will learn exactly what marijuana can do to even the simplest of dishes. It is great to make during the fall season.

Yield: 6 servings

Preparation Time: 30 minutes

Ingredient List:

- 1 pound of pasta
- 2 Tablespoons of canna oil
- 1 tablespoon of extra virgin olive oil
- 2 leeks, chopped
- 2 carrots, peeled and thinly sliced
- 2 cloves of garlic, thinly sliced
- 2 pounds of mushrooms, cut into pieces
- 2 Tablespoons of rosemary, chopped
- ½ teaspoons of salt
- ½ teaspoons of black pepper

ннинининининининининининининининини

- 1. Prepare the pasta according to the directions on the package. Once cooked, drain the pasta and set aside.
- 2. In a skillet set over medium heat, add in the canna oil and extra virgin olive oil. Add in the leeks and sliced carrots. Cook for 8 to 10 minutes or until soft.
- 3. Add in the sliced garlic and stir well to mix.
- 4. Transfer the mix into a bowl.
- 5. In the skillet, add in the mushrooms. Cook for 8 to 10 minutes or until the mushrooms are browned.
- 6. Add in the chopped rosemary. Season with a dash of salt and black pepper.
- 7. Add the vegetables back into the skillet. Stir well to mix.
- 8. Divide the pasta into serving bowls. Top off with the mushrooms and veggie mix.
- 9. Remove from heat and serve immediately.

About the Author

Angel Burns learned to cook when she worked in the local seafood restaurant near her home in Hyannis Port in Massachusetts as a teenager. The head chef took Angel under his wing and taught the young woman the tricks of the trade for cooking seafood. The skills she had learned at a young age helped her get accepted into Boston University's Culinary Program where she also minored in business administration.

Summers off from school meant working at the same restaurant but when Angel's mentor and friend retired as head chef, she took over after graduation and created classic and new dishes that delighted the diners. The restaurant flourished under Angel's culinary creativity and one customer developed more than an appreciation for Angel's food. Several months after taking over the position, the young woman met her future husband at work and they have been inseparable ever since. They still live in Hyannis Port with their two children and a cocker spaniel named Buddy.

Angel Burns turned her passion for cooking and her business acumen into a thriving e-book business. She has authored several successful books on cooking different types of dishes using simple ingredients for novices and experienced chefs alike. She is still head chef in Hyannis Port and says she will probably never leave!


Author's Afterthoughts


With so many books out there to choose from, I want to thank you for choosing this one and taking precious time out of your life to buy and read my work. Readers like you are the reason I take such passion in creating these books.

It is with gratitude and humility that I express how honored I am to become a part of your life and I hope that you take the same pleasure in reading this book as I did in writing it.

Can I ask one small favour? I ask that you write an honest and open review on Amazon of what you thought of the book. This will help other readers make an informed choice on whether to buy this book.

My sincerest thanks,

Angel Burns

If you want to be the first to know about news, new books, events and giveaways, subscribe to my newsletter by clicking the link below

https://angel-burns.gr8.com

or Scan QR-code

